

TOWN OF
AMHERST,
MASSACHUSETTS
HAMPSHIRE COUNTY

Community
 Name

Community
Number

 Amherst, Town of 250156

REVISED
PRELIMINARY

6/11/2019

Federal Emergency Management Agency
FLOOD INSURANCE STUDY NUMBER

250156V000A

VOLUME 1 OF 1

Notice
This preliminary FIS report includes

only revised Flood Profiles and

Floodway Data tables. See “Notice to
Flood Insurance Study Users” page for
additional details.

Hampshire County

NOTICE TO

FLOOD INSURANCE STUDY USERS

Communities participating in the National Flood Insurance Program have established

repositories of flood hazard data for floodplain management and flood insurance purposes. This

Flood Insurance Study (FIS) may not contain all data available within the repository. It is

advisable to contact the community repository for any additional data.

The Federal Emergency Management Agency (FEMA) may revise and republished part or all of

this FIS at any time. In addition, FEMA may revise part of this FIS by the Letter of Map

Revision process, which does not involve republication or redistribution of the FIS report.

Therefore, users should consult with community officials and check the community repository to

obtain the most current FIS report components.

Selected Flood Insurance Rate Map (FIRM) panels for this community contain information that

was previously shown separately on the corresponding Flood Boundary and Floodway Map

(FBFM) panels (e.g., floodways, cross sections). In addition, former flood hazard zone

designations have been changed as follows:

Old Zone New Zone

A1 through A30 AE

B X

C X

This FIS report was revised on (TBD). Users should refer to Section 9.0, Revisions Description,

for further information. Section 9.0 is intended to present the most up-to-date information for

specific portions of this FIS report. Therefore, users of this FIS report should be aware that the

information presented in Section 9.0 supersedes information in Sections 1.0 through 8.0 of this

FIS report.

Initial FIS Report Effective Date: June 15, 1983

Revised FIS Report Dates: TBD

i

TABLE OF CONTENTS

Volume I

1.0 INTRODUCTION... 1
1.1 Purpose of Study ... 1

1.2 Authority and Acknowledgements ... 1
1.3 Coordination ... 1

2.0 AREA STUDIED .. 2
2.1 Scope of Study .. 2
2.2 Community Description .. 2

2.3 Principal Flood Problems .. 3
2.4 Flood Protection Measures ... 4

3.0 ENGINEERING METHODS .. 4
3.1 Hydrologic Analyses ... 4
3.2 Hydraulic Analyses ... 6
3.3 Vertical Datum .. 7

4.0 FLOODPLAIN MANAGEMENT APPLICATIONS ... 8
4.1 Floodplain Boundaries .. 8

4.2 Floodways ... 9

5.0 INSURANCE APPLICATIONS.. 11

6.0 FLOOD INSURANCE RATE MAP ... 13

7.0 OTHER STUDIES .. 15

8.0 LOCATION OF DATA .. 15

9.0 BIBLIOGRAPHY AND REFERENCES ... 15

10.0 REVISION DESCRIPTIONS .. 17
10.1 First Revision (TBD) .. 17

a. Acknowledgments .. 17

b. Scope .. 17
c. Hydrologic Analyses .. 18

d. Hydraulic Analyses .. 18
e. Manning .. 18
f. Floodplain Mapping Updates .. 21
g. Vertical Datum .. 21
h. Bibliography and References .. 22

APPENDIX A ... 31

ii

Volume 1-continued

FIGURES

 Page

Figure 1 Floodway Schematic ………………………..…….…….…………. 10

 TABLES

Table 1 Summary of Discharges …………………………………………… 6

Table 2 Community Map History 14

Table 3 Flooding Sources Restudied Or Newly Studied By Detailed Methods 19

Table 4 Flooding Sources Restudied Or Newly Studied By Approximate

Methods

19

Table 5 Summary of Peak Discharges Studied By Detailed Methods 20

Table 6 Floodway Data Table 23

APPENDIX A

Figure 2 FIRM Notes to Users ………………………………………………… 31

Figure 3 Map Legend for FIRM ………………………………………………. 34

EXHIBITS

Exhibit 1 – Flood Profiles

Eastman Brook Panels 01P-02P

Fort River Panels 03P-08P

Hop Brook Panels 09P-10P

Mill River Panels 11P-13P

Muddy Brook Panels 14P-15P

Plum Brook Panels 16P-17P

Unnamed Tributary to Fort River Panel 18P

Unnamed Tributary to Mill River Panel 19P

Exhibit 2 – Flood Insurance Rate Map Index (Published Separately)

 Flood Insurance Rate Map (Published Separately)

1

FLOOD INSURANCE STUDY

TOWN OF AMHERST, MASSACHUSETTS

1.0 INTRODUCTION

1.1 Purpose of Study

This Flood Insurance Study investigates the existence and severity of flood hazards

in the Town of Amherst, Hampshire County, Massachusetts, and aids in the

administration of the National Flood Insurance Act of 1968 and the Flood Disaster

Protection Act of 1973. This study has developed flood risk data for various areas

of the community that will be used to establish actuarial flood insurance rates and to

assist the community in its efforts to promote sound floodplain management.

Minimum floodplain management requirements for participation in the National

Flood Insurance Program (NFIP) are set forth in the Code of Federal Regulations at

44 CFR, 60.3.

In some states or communities, floodplain management criteria or regulations may

exist that are more restrictive or comprehensive than those on which these

federally-supported studies are based. In such cases, the more restrictive criteria

take precedence and the state (or other jurisdictional agency) shall be able to

explain them.

1.2 Authority and Acknowledgements

The source of authority for this Flood Insurance Study is the National Flood

Insurance Act of 1968 and the Flood Disaster Protection Act of 1973.

The hydrologic and hydraulic analyses in this study represent a revision of the

original analyses by Camp, Dresser, and McKee, Inc., for the Federal Emergency

Management Agency, under Contract No. EMW-C-0277. The hydrologic and

hydraulic analyses in the updated study were performed by Whitman & Howard,

Inc. This work was completed in July 1981.

1.3 Coordination

In June 1979, streams requiring detailed study were identified at an initial

Consultation and Coordination Officer's (CCO) meeting attended by representatives

of the FEMA, the Town of Amherst, and Whitman & Howard, Inc. (the study

contractor).

During the course of the study, specific information on peak discharge­ frequency

relationships, flood control channel and dam improvements, previous flood hazard

evaluations, recent and impending floodplain development, and the extent of

historical flooding were obtained, reviewed, and discussed with various community

officials, residents, and the state coordinator.

2

On January 5, 1983, the results of the study were reviewed at a final cco meeting

held with representatives of the FEMA, the town, and the study contractor.

2.0 AREA STUDIED

2.1 Scope of Study

This Flood Insurance Study covers the incorporated area of the Town of

Amherst, Hampshire County, Massachusetts.

The following streams were studied by detailed methods: the Mill River from

the downstream corporate limits to Mill Street; the Fort River from the

downstream corporate limits to Pelham Road; Plum Brook from its confluence

with the Fort River to a point approximately 1 .880 feet of Potwine Lane;

Muddy Brook from its confluence with the Fort River to a point approximately

950 feet upstream of Potwine Lane; Hop Brook from its confluence with the

Fort River to Station Road; and Swamp Brook from its confluence with the Mill

River to State Route 63. The areas studied by detailed methods were selected

with priority given to all known flood hazard areas and areas of projected

development and proposed construction for the next five years.

Cushman Brook, Adams-Amethyst Brook, Lawrence Swamp, Hawley Brook,

and the remaining portions of Plum Brook, Muddy Brook, and Hop Brook were

studied by approximate methods. Approximate methods of analysis were used

to study those areas having low development potential and minimal flood

hazards as identified at the initiation of the study. The scope and methods of

study were proposed to and agreed upon by the FEMA.

2.2 Community Description

The Town of Amherst is located in the central portion of Hampshire County in

west-central Massachusetts, approximately 87 miles from the City of Boston

and 23 miles from the City of Springfield. It is bordered by the Town of Hadley

to the west, the Towns of Sunderland and Leverett to the north, the Towns of

Shutesbury, Pelham, and Belchertown to the east, and the Towns of Granby and

South Hadley to the south.

According to the U. S. Bureau of the Census, the population of Amherst was

37,819 in 2010 (Reference 1).

Amherst was incorporated in 1775. Farming was the major occupation in the

town until the Mill River and the Fort River were utilized to provide power for

several small mills. Presently, Amherst is primarily a college and residential

town with some light industry. Educational institutions include Amherst

College, the University of Massachusetts, and Hampshire College. Agriculture

3

is still an important function in the town, but development pressure for

residential property will continue.

The topography of the town consists of gently rolling plateau surrounded by

moderate hills with elevations ranging from 135 feet along the Fort River to

1,106 feet. Vegetation is characterized by deciduous and coniferous trees,

grasslands, and assorted shrubbery.

Climatic conditions within the town are typical of most western Massachusetts

communities with extreme variations experienced throughout the year.

Temperatures can reach a maximum of over 100 degrees Fahrenheit (°F) in the

summer and can drop well below 0°F in the winter. The normal mean

temperature in July is 71.7°F, while the normal mean temperature in January is

25. 1 °F. The normal annual precipitation is 43.56 inches.

The Mill River and the Fort River are the principal streams in Amherst. Both

rivers are relatively flat as they wind their way through the less developed areas

of the community. The headwaters of the Mill River originate in the Towns of

Leverett and Shutesbury, with a drainage area of 21.1 square miles at the

Hadley-Amherst corporate limits. The headwaters of the Fort River originate

in the Towns of Shutesbury and Pelham, with a drainage area of 47.6 square

miles. During the 19th century, the rivers were used more for industrial

development, but recently, the waterways have remained relatively unused.

Except for scattered farms and residential areas, the tributaries of the Mill River

and the Fort River mostly flow through undeveloped countrysides. These

streams and brooks have relatively small flows except during periods of high

runoff.

2.3 Principal Flood Problems

Unlike towns on the Connecticut River, Amherst has been relatively fortunate

concerning past flooding problems. Amherst has not suffered from the major

catastrophic disasters that have occurred in the Town of Hadley and other

Connecticut River communities. Historic records are sketchy at best, but they do

indicate that no major flooding has occurred in Amherst during the nineteenth

and twentieth centuries. In March 1936, a thick snow cover, river ice, and a

prolonged warm spell contributed to cause havoc with numerous culverts and

small bridges along the Mill River and the Fort River.

Major flooding also occurred along the Connecticut River, but Amherst suffered

only minor damage. Minor flooding occurred in 1863, 1869, November 1927,

September 1938, and August 1955.

Some of the worst flooding in Amherst’s history occurred in 2011, when
Hurricane Irene caused an average of 10 inches of rain to fall across western

4

Massachusetts. Almost 200 insurance claims worth approximately $800,000 of

damage were filed in Hampshire County in the aftermath of the storm (Reference

20).

2.4 Flood Protection Measures

Due to the limited flooding problem, there are no major flood protection structures

presently within or proposed for Amherst. The town does adhere to certain flood

plain management measures prescribed by the Office of the Town Planner. Certain

flood-prone conservancy zones have been delineated in and around all major

watercourses within Amherst.

These zones require future construction to be set back anywhere from 25 to 75 feet

from the crest of the river bank. By limiting construction in flood-prone areas, the

town has reduced the potential for structural and human life losses as well as

allowing for a reasonably unobstructed passageway for flood flows.

3.0 ENGINEERING METHODS

For the flooding sources studied in detail in the community, standard hydrologic and

hydraulic study methods were used to determine the flood hazard data for this study.

Flood events of a magnitude which are expected to be equaled or exceeded on the

average during any 10-, 50-, 100-, or 500-year period (recurrence interval) have been

selected as having special significance for flood plain management and for flood

insurance premium rates. These events, commonly termed the 10-, 50-, 100-, and 500-

year floods, have a 1 0-, 2-, 1-, and 0.2-percent chance, respectively, of being equaled or

exceeded during any year. Although the recurrence interval represents the long-term

average period between floods of a specific magnitude, rare floods could occur at short

intervals or even within the same year. The risk of experiencing a rare flood increases

when periods greater than one year are considered. For example, the risk of having a

flood which equals or exceeds the 1-percent-annual chance flood (one-percent chance of

annual occurrence) in any SO-year period is about 40 percent (four in ten) and, for any

90-year period, the risk increases to about 60 percent (six in ten). The analyses reported

here reflect flooding potentials based on conditions existing in the community at the time

of completion of this study. Maps and flood elevations will be amended periodically to

reflect future changes.

3.1 Hydrologic Analyses

Hydrologic analyses were carried out to establish the peak discharge­ frequency

relationships for floods of the selected recurrence intervals for each flooding source

studied in detail affecting the community.

Peak flows for the Mill River were determined by two independent methods. A

procedure developed by the Soil Conservation Service (SCS) utilized information

5

concerning the Mill River basin characteristics, and a hydrograph was developed

for the river at the Hadley-Amherst town boundary (Reference 2). These flows were

then adjusted for selected upstream locations. The second procedure used was the

selection of a U. S. Geological Survey (USGS) gaging station (No. 01 1 71500) that

had similar drainage basin characteristics as the Mill River. A standard log-Pearson

Type III analysis was then utilized to determine peak flows for selected recurrence

intervals (Reference 3). These flows and the flows from the first method were then

plotted on log-probability paper. Flood discharge estimates were re-analyzed for the

broad, flat expanse of flood plain located west of State Route 116. As a result of

this analysis, certain reductions in flood flows were made from State Route116

downstream to the Hadley-Amherst town boundary. Cross sections through this

wide area were extended horizontally to take into account the full effect of shallow

flooding.

Peak flows for the Fort River at the Hadley-Amherst town boundary were also

determined by comparing two separate methods. The first procedure was identical

to that used for the Mill River. The second method utilized information obtained

from the USGS for the gaging station located on the Fort River at Mill Valley (No.

1171900). A method developed by the SCS using actual gaging station records was

employed to determine peak flows for selected recurrence intervals at Mill Valley

(Reference 2). Peak flows from both methods were plotted on log­probability paper,

and the results were again nearly identical.

For Plum Brook, Muddy Brook, and Hop Brook, peak flows were determined by a

method developed by the USGS (Reference 4). This method was developed after

many years of monitoring an extensive number of gaged streams throughout

Massachusetts. The results of this study indicate flood peaks for any watercourse

may be estimated from knowledge of the drainage characteristics of the area, main

channel slope, and mean precipitation of the basin. These flows were further

modified to reflect actual conditions in the Amherst region as indicated by

previously determined flows for the Mill River and the Fort River.

Discharge-frequency relationships for Swamp Brook were developed using the SCS

methodology for determining peak flows for small watersheds (Reference 5).

Watershed parameters such as drainage area, slope, and soil cover were utilized in

computing final peak discharges.

A summary of drainage area-peak discharge relationships for the streams studied by

detailed methods is shown in Table 1, "Summary of Discharges”.

6

TABLE 1 – SUMMARY OF DISCHARGES

Flooding Source/Location
Drainage Area

(Square Miles)

Peak Discharges (Cubic Feet per Second)

10%

Annual

Chance

2%

Annual

Chance

1%

Annual

Chance

0.2%

Annual

Chance

Mill River

 At the Hadley-Amherst corporate limits

21. 1

1,480

2,500

2,820

4,000

Fort River

 At the Hadley-Amherst corporate limits 47.6 2,930 4,750 5,650 8,050

 At Mill Valley 40.6 2,620 4,250 5,050 7,200

 At Southeast Street 25.1 1,870 3,035 3,610 5,145

Plum Brook

 At its confluence with the Fort River 4.0 230 400 460 620

Muddy Brook

 At its confluence with the Fort River 0.8 60 90 110 170

Hop Brook

 At its confluence with the Fort River 14.3 760 1,340 1 ,680 2,730

Swamp Brook

 At its confluence with the Mill River 3.13 370 680 780 1,000

For the streams studied by approximate methods, peak flows were determined

using a method developed by the USGS (Reference 4).

3.2 Hydraulic Analyses

Analyses of the hydraulic characteristics of the flooding sources studied in

detail were carried out to provide estimates of the elevations of floods of the

selected recurrence intervals along each of these flooding sources.

The valley portions of the cross-section data for the Mill River and Swamp

Brook were obtained from topographic maps compiled from aerial photographs

(Reference 6). The below-water sections were obtained by field measurement.

Cross-section data for the remaining streams studied by detailed methods were

obtained by field measurement. Cross sections were interpolated between

certain surveyed cross sections as deemed necessary. These interpolated

sections were prepared from survey data and topographic mapping (References

7, 8, and 9). Cross sections were located at close intervals above and below

7

bridges in order to compute the significant backwater effects of these structures

in developed areas. In long reaches between structures, appropriate valley cross

sections were also used. All bridges and culverts were field surveyed to obtain

elevation data and structural geometry.

Water-surface elevations of floods of the selected recurrence intervals were

computed using the U.S. Army Corps of Engineers (USACE) HEC-2 step­

backwater computer program (References 10 and 11). Starting water­ surface

elevations for the Mill River and Swamp Brook were determined at normal

depths. Starting water-surface elevations for the Fort River were

determined from unpublished information furnished by the COE. Starting

water-surface elevations for Plum Brook, Muddy Brook, and Hop Brook were

computed through a number of manual backwater calculations with arbitrarily

chosen water-surface elevations taken below the beginning of the analysis.

Roughness coefficients (Manning' s "n") used in the hydraulic computations

were determined by field inspection of the channel bottom and overbanks and

checked for reasonableness against a recognized standard text (Reference 12).

For the streams studied by detailed methods, the channel "n" values ranged from

0.020 to 0.035, and the overbank "n" values ranged from 0.050 to 0.090.

Flood profiles were drawn showing computed water-surface elevations to an

accuracy of 0.5 foot for floods of the selected recurrence intervals. Locations of

selected cross sections used in the hydraulic analyses are shown on the Flood

Profiles (Exhibit 1). For stream segments for which a floodway is computed

(Section 4.2), selected cross-section locations are also shown on the Flood

Insurance Rate Map (Exhibit 2).

The hydraulic analyses for this study are based on the effects of unobstructed

flow. The flood elevations shown on the profiles are valid only if hydraulic

structures remain unobstructed and do not fail. For the streams studied by

approximate methods, the extent of the 1-percent-annual chance flood was

determined using historical flood information, field observations, and basic

hydraulic computations.

3.3 Vertical Datum

All FIS reports and FIRMs are referenced to a specific vertical datum. The

vertical datum provides a starting point against which flood, ground, and

structure elevations can be referenced and compared. Until recently, the

standard vertical datum in use for newly created or revised FIS reports and

FIRMs was the National Geodetic Vertical Datum of 1929 (NGVD29). With the

finalization of the North American Vertical Datum of 1988 (NAVD88), many

FIS reports and FIRMs are being prepared using NAVD88 as the referenced

vertical datum.

8

All flood elevations shown in this FIS report and on the FIRM are referenced to

NAVD88. Structure and ground elevations in the community must, therefore, be

referenced to NAVD88. It is important to note that adjacent communities may

be referenced to NGVD29. This may result in differences in Base Flood

Elevations (BFEs) across the corporate limits between the communities.

For more information on NAVD88, see the FEMA publication entitled

Converting the National Flood Insurance Program to the North American

Vertical Datum of 1988 (FEMA, June 1992), or contact the Vertical Network

Branch, National Geodetic Survey, Coast and Geodetic Survey, National

Oceanic and Atmospheric Administration, Rockville, Maryland 20910 (Internet

address https://www.ngs.noaa.gov).

Temporary vertical monuments are often established during the preparation of a

flood hazard analysis for the purpose of establishing local vertical control.

Although these monuments are not shown on the FIRM, they may be found in

the Technical Support Data Notebook associated with the FIS report and FIRM

for this community. Interested individuals may contact FEMA to access these

data.

The vertical datum conversion factor utilized in Town of Amherst was

calculated to be (-) 0.60 feet from NGVD to NAVD.

4.0 FLOODPLAIN MANAGEMENT APPLICATIONS

The National Flood Insurance Program encourages state and local governments to adopt

sound flood plain management programs. Therefore, each Flood Insurance Study

includes a flood boundary map designed to assist communities in developing sound flood

plain management measures.

4.1 Floodplain Boundaries

In order to provide a national standard without regional discrimination, the 1-

percent-annual chance flood has been adopted by the FEMA as the base flood

for purposes of flood plain management measures. The 0.2-percent-annual

chance flood is employed to indicate additional areas of flood risk in the

community. For each stream studied in detail, the boundaries of the 1- and 0.2-

percent-annual chance floods have been delineated using the flood elevations

determined at each cross section; between cross sections, the boundaries were

interpolated using topographic maps at a scales of 1"=400', 1:24,000, and

1:2,400 with contour intervals of 5 and 10 feet (References 6, 7, 8, and 9). In

cases where the 1- and 0.2-percent-annual chance flood boundaries are close

together, only the 1-percent-annual chance boundary has been shown.

https://www.ngs.noaa.gov/

9

For the streams studied by approximate methods, the boundary of the 1-percent-

annual chance flood was delineated using the topographic maps referenced

above.

The boundaries of the 1- and 0.2-percent-annual chance floods are shown on the

Flood Insurance Rate Map (Exhibit 2). Small areas within the flood boundaries

may lie above the flood elevations and, therefore, may not be subject to

flooding. Owing to limitations of the map scale and lack of detailed topographic

data, such areas are not shown.

4.2 Floodways

Encroachment on flood plains, such as artificial fill, reduces the flood-carrying

capacity, increases the flood heights of streams, and increases flood hazards in

areas beyond the encroachment itself. One aspect of flood plain management

involves balancing the economic gain from flood plain development against the

resulting increase in flood hazard. For purposes of the Flood Insurance

Program, the concept of a floodway is used as a tool to assist local communities

in this aspect of flood plain management. Under this concept, the area of the 1-

percent-annual chance flood is divided into a floodway and a floodway fringe.

The floodway is the channel of a stream plus any adjacent flood plain areas that

must be kept free of encroachment in order that the 1-percent-annual chance

flood can be carried without substantial increases in flood heights. Minimum

standards of the FEMA limit such increases in flood heights to 1.0 foot,

provided that hazardous velocities are not produced. The floodways in this

report are presented to local agencies as minimum standards that can be adopted

or that can be used as a basis for additional studies.

The floodways presented in this study were computed on the basis of equal

conveyance reduction from each side of the flood plains. The results of these

computations are tabulated at selected cross sections for each stream segment

for which a floodway is computed (Table 6).

As shown on the Flood Insurance Rate Map (Exhibit 2), the floodway widths

were determined at cross sections; between cross sections, the boundaries were

interpolated. In cases where the boundaries of the floodway and the 1-percent-

annual chance flood are either close together or collinear, only the floodway

boundary has been shown.

The area between the floodway and the boundary of the 1-percent-annual

chance flood is termed the floodway fringe. The floodway fringe thus

encompasses the portion of the flood plain that could be completely obstructed

without increasing the water-surface elevation of the 1-percent-annual chance

flood by more than 1.0 foot at any point. Typical relationships between the

10

floodway and the floodway fringe and their significance to flood plain

development are shown in Figure 1.

 Figure 1 – Floodway Schematic

Near the mouths of streams studied in detail, floodway computations are made

without regard to flood elevations on the receiving water body. Therefore,

"Without Floodway" elevations presented in Table 6 for certain downstream

cross sections of Plum Brook, Muddy Brook, Hop Brook, and swamp Brook are

lower than the regulatory flood elevations in that area, which must take into

account the 1 00-year flooding due to backwater from other sources .

One aspect of floodway and flood plain encroachment is sometimes overlooked

and more often neglected: the cumulative effect of encroachment on flood

discharge magnitude.

Generally, as encroachment occurs, temporary storage areas are lost, velocities

increase, and the magnitude of the discharge increases. As floodwaters move

downstream, that increase can become more significant. The combined effect of

a narrower flood plain and greater discharge can, due to hydraulic effects. alone,

produce a flood stage that exceeds the anticipated 1-percent-annual chance

flood.

The FEMA does not encourage the filling-in of the floodway fringe area. Local

officials should be aware that even a 1-foot rise in the water­ surface elevation

can cause flooding in areas which would have received little or no flooding if

11

such filling had not taken place. Careful consideration of the economic and

human dislocation which will be caused by a rise in flood heights should be

made before filling is allowed. Large quantities of fill in the fringe area could

also disrupt the flood plain ecosystem, causing a major impact on local

environmental resources.

Communities are encouraged by the FEMA to adopt wider, more restrictive

floodways and to minimize the amount of fill allowed in the fringe areas. Such

actions also meet the intent of the Massachusetts Wetlands Protection Act

(Massachusetts General Law, Chapter 131, Section 40). Under the provisions of

the act, the local conservation commission and the Massachusetts Department of

Environmental Quality Engineering have the authority to impose "orders of

condition" regulating flood plain areas subject to flooding and wetland

alterations. The orders normally require compensatory storage to replace any

loss resulting from proposed flood plain alterations.

In order to achieve a unified flood plain and wetlands management program,

numerous Massachusetts communities have adopted local zoning by-laws,

ordinances, subdivision regulations, and local Board of Health regulations

augmenting the minimum requirements of the Flood Insurance Program and the

Wetlands Protection Act. The FEMA encourages the use of this Flood Insurance

Study as the technical basis for adoption of a broader, more encompassing local

flood plain management program than is required to meet the minimum

standards of the Flood Insurance Program.

5.0 INSURANCE APPLICATIONS

For flood insurance rating purposes, flood insurance zone designations are assigned to a

community based on the results of the engineering analyses. These zones are as follows:

Zone A

Zone A is the flood insurance risk zone that corresponds to the 1-percent-annual-chance

floodplains that are determined in the FIS by approximate methods. Because detailed

hydraulic analyses are not performed for such areas, no BFEs or base flood depths are

shown within this zone.

Zone AE

Zone AE is the flood insurance risk zone that corresponds to the 1-percent-annual-chance

floodplains that are determined in the FIS by detailed methods. In most instances, whole-

foot BFEs derived from the detailed hydraulic analyses are shown at selected intervals

within this zone.

Zone AH

12

Zone AH is the flood insurance risk zone that corresponds to the areas of 1-percent-

annual-chance shallow flooding (usually areas of ponding) where average depths are

between 1 and 3 feet. Whole-foot BFEs derived from the detailed hydraulic analyses are

shown at selected intervals within this zone.

Zone AO

Zone AO is the flood insurance risk zone that corresponds to the areas of 1-percent-

annual-chance shallow flooding (usually sheet flow on sloping terrain) where average

depths are between 1 and 3 feet. Average whole-foot base flood depths derived from the

detailed hydraulic analyses are shown within this zone.

Zone AR

Zone AR is the flood insurance risk zone that corresponds to an area of special flood

hazard formerly protected from the 1-percent-annual-chance flood event by a flood-

control system that was subsequently decertified. Zone AR indicates that the former

flood-control system is being restored to provide protection from the 1-percent-annual-

chance or greater flood event.

Zone A99

Zone A99 is the flood insurance risk zone that corresponds to areas of the 1-percent-

annual-chance floodplain that will be protected by a Federal flood protection system

where construction has reached specified statutory milestones. No BFEs or depths are

shown within this zone.

Zone V

Zone V is the flood insurance risk zone that corresponds to the 1-percent-annual-chance

coastal floodplains that have additional hazards associated with storm waves. Because

approximate hydraulic analyses are performed for such areas, no BFEs are shown within

this zone.

Zone VE

Zone VE is the flood insurance risk zone that corresponds to the 1-percent-annual-chance

coastal floodplains that have additional hazards associated with storm waves. Whole-foot

BFEs derived from the detailed hydraulic analyses are shown at selected intervals within

this zone.

Zone X

Zone X is the flood insurance risk zone that corresponds to areas outside the 0.2-percent-

annual-chance floodplain, areas within the 0.2-percent-annual-chance floodplain, areas of

13

1-percent-annual-chance flooding where average depths are less than 1 foot, areas of 1-

percent-annual-chance flooding where the contributing drainage area is less than 1 square

mile, and areas protected from the 1-percent-annual-chance flood by levees. No BFEs or

base flood depths are shown within this zone.

Zone X (Future Base Flood)

Zone X (Future Base Flood) is the flood insurance risk zone that corresponds to the 1-

percent-annual-chance floodplains that are determined based on future-conditions

hydrology. No BFEs or base flood depths are shown within this zone.

Zone D

Zone D is the flood insurance risk zone that corresponds to unstudied areas where flood

hazards are undetermined, but possible.

6.0 FLOOD INSURANCE RATE MAP

The FIRM is designed for flood insurance and floodplain management applications. For

flood insurance applications, the map designates flood insurance risk zones as described

in Section 5.0 and, in the 1-percent-annual-chance floodplains that were studied by

detailed methods, shows selected whole-foot BFEs or average depths. Insurance agents

use the zones and BFEs in conjunction with information on structures and their contents

to assign premium rates for flood insurance policies. For floodplain management

applications, the map shows by tints, screens, and symbols, the 1- and 0.2-percent-

annual-chance floodplains, floodways, and the locations of selected cross sections used in

the hydraulic analyses and floodway computations.

14

COMMUNITY
NAME

INITIAL
IDENTIFICATION

FLOOD HAZARD
BOUNDARY MAP
REVISIONS DATE

FIRM
EFFECTIVE DATE

FIRM
REVISIONS DATE

Amherst, Town of July 19, 1974 None February 4, 1981 December 15, 1983

T
A

B
L

E
 2

FEDERAL EMERGENCY MANAGEMENT AGENCY

TOWN OF AMHERST, MA
HAMPSHIRE COUNTY

COMMUNITY MAP HISTORY

15

7.0 OTHER STUDIES

Flood Insurance Studies for the Towns of Hadley, Sunderland, Leverett, Shutesbury,

Belchertown, Granby, and South Hadley have been completed (References 13, 14, 15, 16,

17, 18, and 19). The results of this study are in exact agreement with the results of those

studies.

This study is authoritative for purposes of the Flood Insurance Program, and the data

presented here either supersede or are compatible with previous determinations.

8.0 LOCATION OF DATA

Information concerning the pertinent data used in preparation of this study can be

obtained by contacting the Natural and Technological Hazards Division, Federal

Emergency Management Agency, Regional Director, Region I Office, 99 High St.,

Boston, Massachusetts 02109.

9.0 BIBLIOGRAPHY AND REFERENCES

1. United States Census Bureau / American Factfinder. “Amherst town,
Hampshire County, Massachusetts.” 2010 Census. Census Bureau, 2010.

2. U. S... Department of Agriculture, Soil Conservation Service, National
Engineering Handbook, Section 4, Hydrology, Washington, D.C.,
August 1972.

3. Water Resources Council, "Guidelines for Determining Flood Flow

 Frequency", Bulletin 1 7, Washington, D.C., March 1976.

4. U. S... Department of the Interior, Geological Survey, Open-File Report,

Magnitude and Frequency of Massachusetts Streams by Carl D. Johnson

and Gary D. Tasker, Washington, D.C., March 1974.

5. U. S... Department of Agriculture, Soil Conservation service, Technical

Release No. 55, Urban Hydrology for Small Watersheds, Washington,
D.C., January 1975.

6. Moore Aerial Survey of Shrewsbury, Massachusetts, Topographic Maps

compiled from aerial photographs, Scale 1 "=400’, Contour Interval 5 Feet:

Amherst, Massachusetts, 1980.

7. U.S. Department of the Interior, Geological Survey, 7.5-Minute Series

Topographic Maps, Scale 1:24,000, Contour Interval 1 0 Feet: Mt. Toby,
Massachusetts, 1971 ; Mt. Holyoke, Massachusetts, 1964; Belchertown,
Massachusetts, 1964; Shutesbury, Massachusetts, 1964.

16

8. Commonwealth of Massachusetts, Department of Public Works,

Northampton­ Belchertown TOPO, Contract 1 1434, Scale 1:2,400, Contour

Interval 5 Feet, Sheets 7, 12, 1 3, April 1966.

9. Commonwealth of Massachusetts, Department of Public Works, Projects

Division, Relocation of Route 116, Order No. 000-540-170, Scale 1:2,400,

Contour Interval 5 Feet, Sheet 2, April 1954.

10. U. S... Department of the Interior, Geological Survey, Water -Supply

Paper 1849, Roughness Characteristics of Natural Channels by Harry

H. Barnes, Jr., Washington, D.C., 1967.

11. U. S... Army Corps of Engineers, Hydrologic Engineering Center, HEC-2

Water Surface Profiles, Generalized Computer Program, Davis,

California, October 1973, August 1979, Revised May 1980.

12. U. S... Army Corps of Engineers, Hydrologic Engineering Center, HEC-

2 Water Surface Profiles, Users Manual, Davis, California, October

1973, August 1979.

13. U. S... Department of Housing and Urban Development, Federal

Insurance Administration, Flood Insurance Study, of Hadley,

Hampshire County, Massachusetts, Washington, D.C., December 1,

1977.

14. Federal Emergency Management Agency, Federal Insurance

Administration, Flood Insurance Study, Town of Sunderland, Franklin

County, Massachusetts, Washington, D.C., December 18, 1979.

15. Federal Emergency Management Agency, Federal Insurance

Administration, Flood Insurance Study, Town of Leverett, Franklin

County, Massachusetts, Washington, D.C., December 4, 1979.

16. Federal Emergency Management Agency, Federal Insurance

Administration, Flood Insurance Study, Town of Shutesbury, Franklin

County, Massachusetts, Washington, D.C., December 18, 1979.

17. Federal Emergency Management Agency, Federal Insurance

Administration, Flood Insurance Study, Town of Belchertown,

17

Hampshire County, Massachusetts, Washington, D.C., March 2, 1981.

18. Federal Emergency Management Agency, Federal Insurance

Administration, Flood Insurance Study, Town of Granby, Hampshire

County, Massachusetts, Washington, D.C., May 1, 1979.

19. Federal Emergency Management Agency, Federal Insurance

Administration, Flood Insurance Study, Town of South Hadley,

Hampshire County, Massachusetts, Washington, D.C., February 15,

1979.

20. Insurance Journal. (2011, September 30). Irene Generated 28,500

Insurance Claims in Massachusetts. Retrieved June 7, 2016, from

Insurance Journal:

http://www.insurancejournal.com/news/east/2011/09/30/218096.htm

10.0 REVISION DESCRIPTIONS

This section has been added to provide information regarding significant revisions made

since the original FIS report and FIRM were printed. Future revisions may be made that

do not result in the republishing of the FIS report. All users are advised to contact the

community repositories of flood hazard data to obtain the most up-to-date flood hazard

information.

10.1 First Revision (TBD)

This study includes Special Flood Hazard Areas (SFHAs) with detailed and

approximate studies. Streams studied using detailed methods include Fort River,

Mill River, Muddy Brook, Plum Brook, Unnamed Tributary to Fort River, and

Unnamed Tributary to Mill River. Streams studied using approximate methods

include Adams Brook, Amethyst Brook, Baby Carriage Brook, Cushman Brook,

Hawley Brook, Hop Brook, Montague Brook, and Unnamed Tributary to

Cushman Brook. Redelineated streams include Eastman Brook and Hop Brook.

The reach of Eastman Brook that has been redelineated was named Swamp

Brook on the effective FIRM. The stream name has been changed to Eastman

Brook at the community’s request. Approximately 10.9 miles of new Zone AE

detailed hydrologic and hydraulic models and 10.8 miles of Zone A hydrologic

and hydraulic models were created for this study, and an additional 4.4 miles of

Zone AE streams were redelineated on new terrain.

a. Acknowledgments

The detailed and approximate studies were performed by AECOM in April 2019.

18

The Town of Amherst, Massachusetts is located in Hampshire County, in the

central part of the state, just east of the Connecticut River. The entirety of this

study is located within the boundaries of the Town of Amherst and covers Mill

River (Hydrologic Unit Code (HUC) 12: 010802010603), Fort River (HUC 12:

010802010605) and their tributaries. State Highway 9 intersects through the upper

reaches of Fort River

c. Hydrologic Analyses

The peak discharges for the 10-, 4-, 2-, and 1-percent annual chance events were

calculated using statewide regression equations published in 2017 in USGS

Scientific Investigations Report 2016-5156 (Zarriello, 2017).

d. Hydraulic Analyses

Fort River, Mill River, Muddy Brook, Plum Brook, Unnamed Tributary to Fort

River, and Unnamed Tributary to Mill River were studied using detailed methods.

Adams Brook, Amethyst Brook, Baby Carriage Brook, Cushman Brook, Hawley

Brook, Hop Brook, Montague Brook and Unnamed Tributary to Cushman Brook

were studied using approximate methods. The U.S. Army Corps of Engineer’s
step backwater program HEC-RAS, Version 4.1.0, was used for the floodplain

analysis of the drainage ways. Cross sections used by the HEC-RAS model were

developed from the digital elevation model (DEM) which was from the breakline

survey file provided by Urban Drainage under separate survey contract. Bridges

and culverts were individually surveyed or measured in the field.

e. Manning

For the streams studied by detailed methods, estimates of channel and overbank

roughness were made from aerial photographs and field observations. Manning’s
‘n’ values ranged from 0.035 to 0.070 in the channel and from 0.035 to 0.15 in the

overbank areas.

For the streams studied by approximate methods, estimates of channel and

overbank roughness were made from aerial photographs and field observations.

Manning’s ‘n’ values ranged from 0.035 to 0.12 in the channel and from 0.035 to
0.16 in the overbank areas.

Blocked obstructions and ineffective flow were utilized to account for large

structures in the overbank and to model flow conveyance paths.

19

Table 3 – Flooding Sources Restudied or Newly Studied By Detailed Methods

Stream

Eastman Brook

Limits of Revised or New Detailed Study

From confluence with Mill River to approximately 42’
downstream of State Highway 63

Fort River

Hop Brook

From Town of Amherst Corporate Limits to

approximately 0.2 mile upstream of Main Street

From confluence with Fort River to Station Road

Mill River From Town of Amherst Corporate Limits to

approximately 0.75 mile upstream of State Highway

63

Muddy Brook From confluence with Fort River to approximately

960' upstream of Potwine Lane

Plum Brook From confluence with Fort River to approximately 0.5

mile upstream of Potwine Lane

Unnamed Tributary to Fort

River

From confluence with Fort River to approximately 0.1

mile downstream of State Highway 9

Unnamed Tributary to Mill

River

From confluence with Mill River to approximately

320' upstream of Brandywine Drive

Table 4 – Flooding Sources Restudied or Newly Studied By Approximate Methods

Stream Limits of Revised or New Approximate Study

Adams Brook From confluence with Fort River to approximately 1.2

miles upstream of the confluence with Hawley Brook

Amethyst Brook From confluence with Fort River to approximately 0.9

miles upstream of the confluence with Fort River

Baby Carriage Brook From confluence with Hop Brook to approximately

0.5 mile downstream of Bay Road

Cushman Brook From confluence with Mill River to approximately 1.2

miles downstream of Old Mountain Road

Hawley Brook From confluence with Adams Brook to approximately

0.04 miles upstream of Northeast Street

Hop Brook From confluence with Fort River to approximately 0.1

mile downstream of Orchard Road

Montague Brook From confluence with Hop Brook to approximately

1.2 miles upstream of confluence with Hop Brook

Unnamed Trib to Cushman

Brook

From confluence with Cushman Brook to

approximately 0.3 mile upstream of confluence with

Cushman Brook

Summary of peak discharges for the revised streams in this revision are displayed below.

20

Table 5 – Summary of Peak Discharges Studied By Detailed Methods

 Peak Discharges (Cubic Feet per Second)

Flooding Source and Location

Drainage

Area

(Square

Miles)

10%

Annual

Chance

4%

Annual

Chance

2%

Annual

Chance

1%

Annual

Chance

0.2%

Annual

Chance

Eastman Brook

 At confluence with Mill River 3.13 370 * 680 780 1,000

Fort River

 At Town of Amherst/ Town of

 Hadley boundary
47.6 1,949 2,502 2,946 3,421 4,666

 Upstream of confluence of Muddy

 Brook
45.7 1,866 2,382 2,797 3,239 4,399

 Upstream of confluence of Plum

 Brook
42.4 1,788 2,263 2,642 3,046 4,108

 At USGS stream gage 40.6 1,730 2,179 2,535 2,916 3,915

Hop Brook

 At confluence with Fort River 14.3 760 * 1,340 1,680 2,730

Mill River

 At Amherst/Hadley boundary 21.8 1,240 1,660 2,020 2,390 3,390

 Upstream of confluence of Unnamed

 Tributary to Mill River
20.5 1,200 1,610 1,960 2,320 3,290

 Upstream of confluence of Swamp

 Brook
15.8 1,060 1,430 1,740 2,070 2,960

Muddy Brook

 At confluence with Fort River 0.8 252 339 411 488 691

Plum Brook

 At confluence with Fort River 3.2 208 280 341 404 574

Unnamed Tributary to Fort River

 At confluence with Fort River 1.5 51.4 70.1 85.8 103 147

Unnamed Tributary to Mill River

 At confluence with Mill River 0.4 43.4 59.2 72.4 86.6 125

21

f. Floodplain Mapping Updates

The floodplains for all streams were mapped on a 5 foot DEM. The floodplains

for Eastman Brook and the Zone AE portion of Hop Brook were redelineated

using the original water surface elevations and the updated terrain.

g. Vertical Datum

All FIS reports and FIRMs are referenced to a specific vertical datum. The

vertical datum provides a starting point against which flood, ground, and structure

elevations can be referenced and compared. Until recently, the standard vertical

datum used for newly created or revised FIS reports and FIRMs was the National

Geodetic Vertical Datum of 1929 (NGVD). With the completion of the North

American Vertical Datum of 1988 (NAVD), many FIS reports and FIRMs are

now prepared using NAVD as the referenced vertical datum. Flood elevations

shown in this FIS report and on the FIRM are referenced to NAVD. These flood

elevations must be compared to structure and ground elevations referenced to the

same vertical datum. It is important to note that adjacent counties may be

referenced to NGVD. This may result in differences in base flood elevations

across county lines.

 For information regarding conversion between NGVD and NAVD, visit the

National Geodetic Survey website at www.ngs.noaa.gov, or contact the National

Geodetic Survey at the following address:

Communications and Outreach Branch, NOAA, N/NGS12

National Geodetic Survey, NOAA

Silver Spring Metro Center 3 #9340

1315 East-West Highway

Silver Spring, Maryland 20910

(301) 713-3242

Temporary vertical monuments are often established during the preparation of a

flood hazard analysis for the purpose of establishing local vertical control.

Although these monuments are not shown on the FIRM, they may be found in the

Technical Support Data Notebook associated with the FIS report and FIRM for

this community. Interested individuals may contact FEMA to access these data.

To obtain current elevation, description, and/or location information for

benchmarks shown on this map, please contact the Information Services Branch

of the NGS at (301) 713-3242, or visit their website at www.ngs.noaa.gov.

For all redelineated streams that were previously studied by detailed methods a

vertical datum shift was applied to convert the water surface elevations from

NGVD to NAVD. The vertical datum conversion factor utilized in Town of

Amherst was calculated to be (-) 0.60 feet from NGVD to NAVD.

22

h. Bibliography and References

U.S. Department of the Army, Corps of Engineers, Hydrologic Engineering

Center, HEC-RAS River Analysis System, Version 4.1.0, January 2010

Wandle, S. William, Estimating Peak Discharges of Small, Rural Streams in

Massachusetts, USGS Water Supply Paper 2214, Alexandria, Virginia, 1983.

Zarriello, P.J., 2017, Magnitude of flood flows at selected annual exceedance

probabilities for streams in Massachusetts: U.S. Geological Survey Scientific

Investigations Report 2016–5156, 54 p., https://doi.org/10.3133/sir20165156.

A3 150 1.8 0.2
B3 590 2.4 0.0
C3 140 1.8 1.0
D3 90 2.5 0.0
E 150 0.6 0.1
F 33 8.3 0.3
G 93 2.6 1.0

23

TABLE
6

FEDERAL EMERGENCY MANAGEMENT AGENCY FLOODWAY DATA
TOWN OF AMHERST, MASSACHUSETTS

FLOODING SOURCE: EASTMAN BROOKHAMPSHIRE COUNTY

2Elevation computed without consideration of backwater effects Mill River

1Feet above Confluence with Mill River

165.3 165.6

155.0 156.0
3,150 301 157.9 154.1

165.0 165.1

158.1

CROSS
SECTION DISTANCE1 WIDTH

(FEET)
SECTION AREA

(SQ. FEET) REGULATORY WITHOUT
FLOODWAY WITH FLOODWAY INCREASE

MEAN
VELOCITY

(FEET/ SEC)

1,420 403 153.2 152.02 152.2

LOCATION FLOODWAY 1% ANNUAL CHANCE FLOOD WATER SURFACE ELEVATION
(FEET NAVD88)

5,440 287 158.1 157.4 157.4
5,830 1,130 165.0

154.1
4,950 394

3Flooding controlled by Mill River

8,730 274 171.0 171.0 172.0
7,710 86 165.3

A 680 1.2 1.0
B 455 2.1 0.9
C 475 1.8 0.9
D 150 4.4 0.4
E 90 4.0 0.1
F 70 4.9 0.8
G 455 1.0 0.7
H 400 1.2 0.8
I 335 2.9 0.8
J 70 5.1 0.9

24

LOCATION FLOODWAY 1% ANNUAL CHANCE FLOOD WATER SURFACE ELEVATION
(FEET NAVD88)

REGULATORY WITHOUT
FLOODWAY WITH FLOODWAY INCREASECROSS

SECTION DISTANCE1 WIDTH
(FEET)

SECTION AREA
(SQ. FEET)

MEAN
VELOCITY

(FEET/ SEC)

8,806 2,876 138.1 138.1 139.1
12,538 1,669 139.8 139.8 140.7
16,722 1,735 142.6 142.6 143.5
19,973 692 147.6 147.6 148.0
23,046 766 153.5 153.5 153.6
26,535 617 156.3 156.3 157.1
31,193 2,400 159.7 159.7 160.4
36,516 2,020 165.8 165.8 166.6
40,928 863 169.3 169.3 170.1
43,642 484 177.5 177.5 178.4

1Feet above S Maple St

TABLE
6

FEDERAL EMERGENCY MANAGEMENT AGENCY FLOODWAY DATA
TOWN OF AMHERST, MASSACHUSETTS

FLOODING SOURCE: FORT RIVERHAMPSHIRE COUNTY

A 250 1.4 1.0
B 20 12.0 0.2
C 20 11.2 0.3
D 180 1.2 0.4
E 85 3.2 0.4
F 85 3.2 0.2
G 110 2.4 0.8
H 140 2.0 0.8
I 360 0.7 0.9
J 100 2.6 1.0
K 100 2.6 0.9
L 100 5.8 0.8

25

LOCATION FLOODWAY 1% ANNUAL CHANCE FLOOD WATER SURFACE ELEVATION
(FEET NAVD88)

REGULATORY WITHOUT
FLOODWAY WITH FLOODWAYCROSS

SECTION DISTANCE1 WIDTH
(FEET)

SECTION AREA
(SQ. FEET)

MEAN
VELOCITY

(FEET/ SEC)
INCREASE

156.6
1,000 1,220 158.8 154.92 155.9

4,515 520 159.8 159.8

3,685 140 158.8 156.42

4495 520 159.6 159.6 160.0
4,395 1,380 159.6 159.6 160.0

6,135 710 160.3 160.3 161.1

3,735 150 158.8 156.92 157.2

160.0

160.9 161.7
8880 2,350 161.2 161.2 162.1

10990 640 161.4

7,360 860 160.9

161.4 162.4

11,093 290 162.5 162.5 163.3
11070 650 161.5 161.5 162.4

1Feet above Confluence with Fort River
2Elevation computed without consideration of backwater effects from Fort River

TABLE
6

FEDERAL EMERGENCY MANAGEMENT AGENCY FLOODWAY DATA
TOWN OF AMHERST, MASSACHUSETTS

FLOODING SOURCE: HOP BROOKHAMPSHIRE COUNTY

A 300 2.1 0.6
B 260 2.4 0.4
C 170 3.9 0.9
D 145 5.8 0.0
E 65 7.0 0.1
F 100 4.7 0.2
G 63 9.7 0.0

26

WITH FLOODWAY INCREASE

6,556 1130 149.5 149.5 150.1

LOCATION FLOODWAY 1% ANNUAL CHANCE FLOOD WATER SURFACE ELEVATION
(FEET NAVD88)

CROSS
SECTION DISTANCE1 WIDTH

(FEET)
SECTION AREA

(SQ. FEET)

MEAN
VELOCITY

(FEET/ SEC)
REGULATORY WITHOUT

FLOODWAY

8,663 962 152.7 152.7 153.1
11,078 532 154.5 154.5 155.4
14,324 355 164.1 164.1 164.1
16,182 296 175.3 175.3 175.4
18,377 437 188.5 188.5 188.7
19,534 214 200.4 200.4 200.4

TABLE
6

FEDERAL EMERGENCY MANAGEMENT AGENCY FLOODWAY DATA
TOWN OF AMHERST, MASSACHUSETTS

FLOODING SOURCE: MILL RIVERHAMPSHIRE COUNTY

1Feet above County Road 116

A 60 1.2 0.0
B 60 1.3 0.7
C 27 7.9 0.2
D 11 11.1 0.0

27

LOCATION FLOODWAY 1% ANNUAL CHANCE FLOOD WATER SURFACE ELEVATION
(FEET NAVD88)

REGULATORY WITHOUT
FLOODWAY WITH FLOODWAY INCREASECROSS

SECTION DISTANCE1 WIDTH
(FEET)

SECTION AREA
(SQ. FEET)

MEAN
VELOCITY

(FEET/ SEC)

1,932 415 147.4 147.4 147.4
3,669 374 156.5 156.5 157.2
5,229 62 159.7 159.7 159.9
6,653 44 170.2 170.2 170.2

1Feet above Confluence with Fort River

TABLE
6

FEDERAL EMERGENCY MANAGEMENT AGENCY FLOODWAY DATA
TOWN OF AMHERST, MASSACHUSETTS

FLOODING SOURCE: MUDDY BROOKHAMPSHIRE COUNTY

A 125 1.1 0.9
B 95 1.4 0.9
C 85 2.0 0.7
D 70 3.0 0.6

28

LOCATION FLOODWAY 1% ANNUAL CHANCE FLOOD WATER SURFACE ELEVATION
(FEET NAVD88)

REGULATORY WITHOUT
FLOODWAY WITH FLOODWAY INCREASECROSS

SECTION DISTANCE1 WIDTH
(FEET)

SECTION AREA
(SQ. FEET)

MEAN
VELOCITY

(FEET/ SEC)

2,251 376 143.1 143.1 144.0
5,970 292 151.4 151.4 152.3
9,692 207 162.0 162.0 162.7

11,428 135 170.2 170.2 170.8

1Feet above Confluence with Fort River

TABLE
6

FEDERAL EMERGENCY MANAGEMENT AGENCY FLOODWAY DATA
TOWN OF AMHERST, MASSACHUSETTS

FLOODING SOURCE: PLUM BROOKHAMPSHIRE COUNTY

A 280 0.1 0.0
B 145 0.2 0.0

29

LOCATION FLOODWAY 1% ANNUAL CHANCE FLOOD WATER SURFACE ELEVATION
(FEET NAVD88)

REGULATORY WITHOUT
FLOODWAY WITH FLOODWAY INCREASECROSS

SECTION DISTANCE1 WIDTH
(FEET)

SECTION AREA
(SQ. FEET)

MEAN
VELOCITY

(FEET/ SEC)

1,071 994 168.2 168.2 168.2
1,965 549 168.2 168.2 168.2

1Feet above Confluence with Fort River

TABLE
6

FEDERAL EMERGENCY MANAGEMENT AGENCY FLOODWAY DATA
TOWN OF AMHERST, MASSACHUSETTS

FLOODING SOURCE: UNNAMED TRIBUTARY TO FORT RIVERHAMPSHIRE COUNTY

A 30 2.0 0.3
B 150 0.1 0.0

30

TABLE
6

FEDERAL EMERGENCY MANAGEMENT AGENCY FLOODWAY DATA
TOWN OF AMHERST, MASSACHUSETTS

FLOODING SOURCE: UNNAMED TRIBUTARY TO MILL RIVERHAMPSHIRE COUNTY

1Feet above Confluence With Mill River

914 44 152.1 152.1 152.4
1,685 608 157.0 157.0 157.0

CROSS
SECTION DISTANCE1 WIDTH

(FEET)
SECTION AREA

(SQ. FEET)

MEAN
VELOCITY

(FEET/ SEC)

WITHOUT
FLOODWAY WITH FLOODWAY INCREASE

LOCATION FLOODWAY 1% ANNUAL CHANCE FLOOD WATER SURFACE ELEVATION
(FEET NAVD88)

REGULATORY

31

APPENDIX A

Figure 2. FIRM Notes to Users

NOTES TO USERS
For information and questions about this map, available products associated with this FIRM
including historic versions of this FIRM, how to order products, or the National Flood
Insurance Program in general, please call the FEMA Map Information eXchange at 1-877-
FEMA-MAP (1-877-336-2627) or visit the FEMA Map Service Center website at
https://msc.fema.gov. Available products may include previously issued Letters of Map
Change, a Flood Insurance Study Report, and/or digital versions of this map. Many of these
products can be ordered or obtained directly from the website. Users may determine the
current map date for each FIRM panel by visiting the FEMA Map Service Center website or by
calling the FEMA Map Information eXchange.

Communities annexing land on adjacent FIRM panels must obtain a current copy of the
adjacent panel as well as the current FIRM Index. These may be ordered directly from the
Map Service Center at the number listed above.

To determine if flood insurance is available in the community, contact your insurance agent or
call the National Flood Insurance Program at 1-800-638-6620.

PRELIMINARY FIS REPORT: FEMA maintains information about map features, such as
street locations and names, in or near designated flood hazard areas. Requests to revise
information in or near designated flood hazard areas may be provided to FEMA during the
community review period, at the final Consultation Coordination Officer’s meeting or during
the statutory 90-day appeal period. Approved requests for changes will be shown on the final
printed FIRM.

The map is for use in administering the NFIP. It may not identify all areas subject to flooding,
particularly from local drainage sources of small size. Consult the community map repository
to find updated or additional flood hazard information.

BASE FLOOD ELEVATIONS: For more detailed information in areas where Base Flood
Elevations (BFEs) and/or floodways have been determined, consult the Flood Profiles and
Floodway Data and/or Summary of Stillwater Elevations and/or Transect Data tables within
this FIS Report. Use the flood elevation data within the FIS Report in conjunction with the
FIRM for construction and/or floodplain management.

FLOODWAY INFORMATION: Boundaries of the floodways were computed at cross sections
and interpolated between cross sections. The floodways were based on hydraulic
considerations with regard to requirements of the National Flood Insurance Program.
Floodway widths and other pertinent floodway data are provided in the FIS Report for this
jurisdiction.

FLOOD CONTROL STRUCTURE INFORMATION: Certain areas not in Special Flood Hazard
Areas may be protected by flood control structures. Refer to the “Flood Protection Measures"
section of this FIS Report for information on flood control structures for this jurisdiction.

PROJECTION INFORMATION: The projection used in the preparation of the map was

https://msc.fema.gov/

32

Universal Transverse Mercator (UTM) Zone 18N. The horizontal datum was NAD83,
GRS1980 spheroid. Differences in datum, spheroid, projection or State Plane zones used in
the production of FIRMs for adjacent jurisdictions may result in slight positional differences in
map features across jurisdiction boundaries. These differences do not affect the accuracy of
the FIRM.

ELEVATION DATUM: Flood elevations on the FIRM are referenced to the North American
Vertical Datum of 1988. These flood elevations must be compared to structure and ground
elevations referenced to the same vertical datum. For information regarding conversion
between the National Geodetic Vertical Datum of 1929 and the North American Vertical
Datum of 1988, visit the National Geodetic Survey website at http://www.ngs.noaa.gov/ or
contact the National Geodetic Survey at the following address:

NGS Information Services
NOAA, N/NGS12
National Geodetic Survey
SSMC-3, #9202
1315 East-West Highway
Silver Spring, Maryland 20910-3282
(301) 713-3242

Local vertical monuments may have been used to create the map. To obtain current
monument information, please contact the appropriate local community listed on the FIRM
Index.

BASE MAP INFORMATION: Base map information shown on this FIRM was provided in
digital format by Amherst GIS Department. This information was photogrammetrically
compiled from aerial photography dated 2015 and converted to black and white. Additional
aerial photography acquired from the U.S. Department of Agriculture NAIP imagery to fill in
areas not covered by the Amherst data. This imagery was compiled at a scale of 1:12,000
dated 2014 and converted to black and white.

The map reflects more detailed and up-to-date stream channel configurations than those
shown on the previous FIRM for this jurisdiction. The floodplains and floodways that were
transferred from the previous FIRM may have been adjusted to conform to these new stream
channel configurations. As a result, the Flood Profiles and Floodway Data tables may reflect
stream channel distances that differ from what is shown on the map.

Corporate limits shown on the map are based on the best data available at the time of
publication. Because changes due to annexations or de-annexations may have occurred after
the map was published, map users should contact appropriate community officials to verify
current corporate limit locations.

NOTES FOR FIRM INDEX

REVISIONS TO INDEX: As new studies are performed and FIRM panels are updated within
the Town of Amherst, MA, corresponding revisions to the FIRM Index will be incorporated
within the FIS Report to reflect the effective dates of those panels. Please refer to the FIRM
Index to determine the most recent FIRM revision date for each community. The most recent
FIRM panel effective date will correspond to the most recent index date.

SPECIAL NOTES FOR SPECIFIC FIRM PANELS

http://www.ngs.noaa.gov/

33

FLOOD RISK REPORT: A Flood Risk Report (FRR) may be available for many of the flooding
sources and communities referenced in this FIS Report. The FRR is provided to increase
public awareness of flood risk by helping communities identify the areas within their
jurisdictions that have the greatest risks. Although non-regulatory, the information provided
within the FRR can assist communities in assessing and evaluating mitigation opportunities to
reduce these risks. It can also be used by communities developing or updating flood risk
mitigation plans. These plans allow communities to identify and evaluate opportunities to
reduce potential loss of life and property. However, the FRR is not intended to be the final
authoritative source of all flood risk data for a project area; rather, it should be used with other
data sources to paint a comprehensive picture of flood risk.

34

Figure 3. Map Legend for FIRM

SPECIAL FLOOD HAZARD AREAS: The 1% annual chance flood, also known as the base flood or
1-percent-annual chance flood, has a 1% chance of happening or being exceeded each year. Special
Flood Hazard Areas are subject to flooding by the 1% annual chance flood. The Base Flood Elevation
is the water surface elevation of the 1% annual chance flood. The floodway is the channel of a stream
plus any adjacent floodplain areas that must be kept free of encroachment so that the 1% annual
chance flood can be carried without substantial increases in flood heights. See note for specific types.
If the floodway is too narrow to be shown, a note is shown.

Special Flood Hazard Areas subject to inundation by the 1% annual
chance flood (Zones A, AE, AH, AO, AR, A99, V and VE)

Zone A The flood insurance rate zone that corresponds to the 1% annual chance
floodplains. No base (1% annual chance) flood elevations (BFEs) or
depths are shown within this zone.

Zone AE The flood insurance rate zone that corresponds to the 1% annual chance
floodplains. Base flood elevations derived from the hydraulic analyses are
shown within this zone.

Zone AH The flood insurance rate zone that corresponds to the areas of 1% annual
chance shallow flooding (usually areas of ponding) where average depths
are between 1 and 3 feet. Whole-foot BFEs derived from the hydraulic
analyses are shown at selected intervals within this zone.

Zone AO The flood insurance rate zone that corresponds to the areas of 1%
annual chance shallow flooding (usually sheet flow on sloping terrain)
where average depths are between 1 and 3 feet. Average whole-foot
depths derived from the hydraulic analyses are shown within this zone.

Zone AR The flood insurance rate zone that corresponds to areas that were formerly

protected from the 1% annual chance flood by a flood control system that was

subsequently decertified. Zone AR indicates that the former flood control system

is being restored to provide protection from the 1% annual chance or greater

flood.

Zone A99 The flood insurance rate zone that corresponds to areas of the 1% annual chance

floodplain that will be protected by a Federal flood protection system where

construction has reached specified statutory milestones. No base flood elevations

or flood depths are shown within this zone.

Zone V The flood insurance rate zone that corresponds to the 1% annual chance
coastal floodplains that have additional hazards associated with storm
waves. Base flood elevations are not shown within this zone.

Zone VE Zone VE is the flood insurance rate zone that corresponds to the 1%
annual chance coastal floodplains that have additional hazards
associated with storm waves. Base flood elevations derived from the
coastal analyses are shown within this zone as static whole-foot
elevations that apply throughout the zone.

Regulatory Floodway determined in Zone AE.

35

OTHER AREAS OF FLOOD HAZARD

Shaded Zone X: Areas of 0.2% annual chance flood hazards and areas
of 1% annual chance flood hazards with average depths of less than 1
foot or with drainage areas less than 1 square mile.

Future Conditions 1% Annual Chance Flood Hazard – Zone X: The flood
insurance rate zone that corresponds to the 1% annual chance
floodplains that are determined based on future-conditions hydrology. No
base flood elevations or flood depths are shown within this zone.

Area with Reduced Flood Risk due to Levee: Areas where an accredited
levee, dike, or other flood control structure has reduced the flood risk
from the 1% annual chance flood. See Notes to Users for important
information.

OTHER AREAS

Zone D (Areas of Undetermined Flood Hazard): The flood insurance rate
zone that corresponds to unstudied areas where flood hazards are
undetermined, but possible.

Unshaded Zone X: Areas of minimal flood hazard.

FLOOD HAZARD AND OTHER BOUNDARY LINES

 (ortho) (vector)

Flood Zone Boundary (white line on ortho-photography-based mapping;
gray line on vector-based mapping)

Limit of Study

 Jurisdiction Boundary

Limit of Moderate Wave Action (LiMWA): Indicates the inland limit of the
area affected by waves greater than 1.5 feet

NO SCREEN

36

GENERAL STRUCTURES

Aqueduct
Channel
Culvert

Storm Sewer

Channel, Culvert, Aqueduct, or Storm Sewer

Dam
Jetty
Weir

Dam, Jetty, Weir

Levee, Dike, or Floodwall

Bridge

Bridge

REFERENCE MARKERS

River mile Markers

CROSS SECTION & TRANSECT INFORMATION

Lettered Cross Section with Regulatory Water Surface Elevation (BFE)

Numbered Cross Section with Regulatory Water Surface Elevation (BFE)

Unlettered Cross Section with Regulatory Water Surface Elevation (BFE)

Coastal Transect

Profile Baseline: Indicates the modeled flow path of a stream and is
shown on FIRM panels for all valid studies with profiles or otherwise
established base flood elevation.

Coastal Transect Baseline: Used in the coastal flood hazard model to
represent the 0.0-foot elevation contour and the starting point for the
transect and the measuring point for the coastal mapping.

Base Flood Elevation Line

ZONE AE
(EL 16) Static Base Flood Elevation value (shown under zone label)

ZONE AO
(DEPTH 2) Zone designation with Depth

ZONE AO
(DEPTH 2)

(VEL 15 FPS)
Zone designation with Depth and Velocity

37

BASE MAP FEATURES

Missouri Creek River, Stream or Other Hydrographic Feature

Interstate Highway

U.S. Highway

State Highway

 County Highway

MAPLE LANE

Street, Road, Avenue Name, or Private Drive if shown on Flood Profile

RAILROAD

Railroad

 Horizontal Reference Grid Line

 Horizontal Reference Grid Ticks

 Secondary Grid Crosshairs

Land Grant Name of Land Grant

7 Section Number

R. 43 W. T. 22 N. Range, Township Number

42
76

000m
E Horizontal Reference Grid Coordinates (UTM)

365000 FT Horizontal Reference Grid Coordinates (State Plane)

80 16’ 52.5” Corner Coordinates (Latitude, Longitude)

EL
EV

A
TI

O
N

 IN
 F

EE
T

(N
AV

D
)

FE
D

ER
AL

 E
M

ER
G

EN
C

Y
M

AN
AG

EM
EN

T
AG

EN
C

Y
FL

O
O

D
 P

R
O

FI
LE

S

LEGEND

0.2% ANNUAL CHANCE FLOOD

1% ANNUAL CHANCE FLOOD

STREAM BED

CROSS SECTION LOCATION

10% ANNUAL CHANCE FLOOD

2% ANNUAL CHANCE FLOOD

01PSTREAM DISTANCE IN FEET ABOVE CONFLUENCE WITH MILL RIVER

TO
W

N
 O

F
AM

H
ER

ST
, M

A
H

AM
PS

H
IR

E
C

O
U

N
TY

EA
S

TM
AN

 B
R

O
O

K

M
EA

D
O

W
 S

TR
EE

T

 R
O

U
TE

 1
16

SU
N

D
ER

LA
N

D
 R

O
AD

C
O

N
FL

U
EN

C
E

W
IT

H
M

IL
L

R
IV

ER

FLOODING CONTROLLED BY MILL RIVER

EL
EV

A
TI

O
N

 IN
 F

EE
T

(N
AV

D
)

FE
D

ER
AL

 E
M

ER
G

EN
C

Y
M

AN
AG

EM
EN

T
AG

EN
C

Y
FL

O
O

D
 P

R
O

FI
LE

S

LEGEND

0.2% ANNUAL CHANCE FLOOD

1% ANNUAL CHANCE FLOOD

STREAM BED

CROSS SECTION LOCATION

10% ANNUAL CHANCE FLOOD

2% ANNUAL CHANCE FLOOD

02PSTREAM DISTANCE IN FEET ABOVE CONFLUENCE WITH MILL RIVER

TO
W

N
 O

F
AM

H
ER

ST
, M

A
H

AM
PS

H
IR

E
C

O
U

N
TY

EA
S

TM
AN

 B
R

O
O

K

LI
M

IT
 O

F
D

ET
A

IL
ED

 S
TU

D
Y

S
TA

TE
 R

O
U

TE
 6

3

EL
EV

A
TI

O
N

 IN
 F

EE
T

(N
AV

D
)

FE
D

ER
AL

 E
M

ER
G

EN
C

Y
M

AN
AG

EM
EN

T
AG

EN
C

Y
FL

O
O

D
 P

R
O

FI
LE

S

LEGEND

A

0.2% ANNUAL CHANCE FLOOD

1% ANNUAL CHANCE FLOOD
2% ANNUAL CHANCE FLOOD
4% ANNUAL CHANCE FLOOD
10% ANNUAL CHANCE FLOOD

STREAM BED

CROSS SECTION LOCATION

1%+ ANNUAL CHANCE FLOOD

03P

FO
R

T
R

IV
ER

H
IC

KO
R

Y
R

ID
G

E
G

O
LF

 C
O

U
R

SE

STREAM DISTANCE IN FEET ABOVE S MAPLE ST

TO
W

N
 O

F
AM

H
ER

ST
, M

A
H

AM
PS

H
IR

E
C

O
U

N
TY

H
IC

KO
R

Y
R

ID
G

E
G

O
LF

 C
O

U
R

SE

H
IC

KO
R

Y
R

ID
G

E
G

O
LF

 C
O

U
R

SE

C
O

N
FL

U
EN

C
E

O
F

M
U

D
D

Y
BR

O
O

K

C
O

R
PO

R
AT

E
LI

M
IT

S

EL
EV

A
TI

O
N

 IN
 F

EE
T

(N
AV

D
)

FE
D

ER
AL

 E
M

ER
G

EN
C

Y
M

AN
AG

EM
EN

T
AG

EN
C

Y
FL

O
O

D
 P

R
O

FI
LE

S

LEGEND

A

0.2% ANNUAL CHANCE FLOOD

1% ANNUAL CHANCE FLOOD
2% ANNUAL CHANCE FLOOD
4% ANNUAL CHANCE FLOOD
10% ANNUAL CHANCE FLOOD

STREAM BED

CROSS SECTION LOCATION

1%+ ANNUAL CHANCE FLOOD

TO
W

N
 O

F
AM

H
ER

ST
, M

A
H

AM
PS

H
IR

E
C

O
U

N
TY

H
IC

KO
R

Y
R

ID
G

E
G

O
LF

 C
O

U
R

SE

04PSTREAM DISTANCE IN FEET ABOVE S MAPLE ST

FO
R

T
R

IV
ER

H
IC

KO
R

Y
R

ID
G

E
G

O
LF

 C
O

U
R

SE

C
O

N
FL

U
EN

C
E

O
F

PL
U

M
 B

R
O

O
K

EL
EV

A
TI

O
N

 IN
 F

EE
T

(N
AV

D
)

FE
D

ER
AL

 E
M

ER
G

EN
C

Y
M

AN
AG

EM
EN

T
AG

EN
C

Y
FL

O
O

D
 P

R
O

FI
LE

S

LEGEND

A

0.2% ANNUAL CHANCE FLOOD

1% ANNUAL CHANCE FLOOD
2% ANNUAL CHANCE FLOOD
4% ANNUAL CHANCE FLOOD
10% ANNUAL CHANCE FLOOD

STREAM BED

CROSS SECTION LOCATION

1%+ ANNUAL CHANCE FLOOD

STREAM DISTANCE IN FEET ABOVE S MAPLE ST

TO
W

N
 O

F
AM

H
ER

ST
, M

A
H

AM
PS

H
IR

E
C

O
U

N
TY

G
R

E
E

N
W

AY

05P

FO
R

T
R

IV
ER

R
O

U
TE

 1
16

FO
O

TB
R

ID
G

E

SO
U

TH
 E

AS
T

ST
R

EE
T

FO
R

T
R

IV
ER

06P

FO
R

T
R

IV
ER

EL
EV

A
TI

O
N

 IN
 F

EE
T

(N
AV

D
)

FE
D

ER
AL

 E
M

ER
G

EN
C

Y
M

AN
AG

EM
EN

T
AG

EN
C

Y
FL

O
O

D
 P

R
O

FI
LE

S

LEGEND

A

0.2% ANNUAL CHANCE FLOOD

1% ANNUAL CHANCE FLOOD
2% ANNUAL CHANCE FLOOD
4% ANNUAL CHANCE FLOOD
10% ANNUAL CHANCE FLOOD

STREAM BED

CROSS SECTION LOCATION

1%+ ANNUAL CHANCE FLOOD

STREAM DISTANCE IN FEET ABOVE S MAPLE ST

TO
W

N
 O

F
AM

H
ER

ST
, M

A
H

AM
PS

H
IR

E
C

O
U

N
TY

R
AI

LR
O

AD

C
O

N
FL

U
EN

C
E

O
F

U
N

N
AM

ED
TR

IB
U

TA
R

Y
TO

 F
O

R
T

R
IV

ER

C
O

N
FL

U
EN

C
E

O
F

H
O

P
BR

O
O

K

07P

FO
R

T
R

IV
ER

EL
EV

A
TI

O
N

 IN
 F

EE
T

(N
AV

D
)

FE
D

ER
AL

 E
M

ER
G

EN
C

Y
M

AN
AG

EM
EN

T
AG

EN
C

Y
FL

O
O

D
 P

R
O

FI
LE

S

LEGEND

A

0.2% ANNUAL CHANCE FLOOD

1% ANNUAL CHANCE FLOOD
2% ANNUAL CHANCE FLOOD
4% ANNUAL CHANCE FLOOD
10% ANNUAL CHANCE FLOOD

STREAM BED

CROSS SECTION LOCATION

1%+ ANNUAL CHANCE FLOOD

STREAM DISTANCE IN FEET ABOVE S MAPLE ST

TO
W

N
 O

F
AM

H
ER

ST
, M

A
H

AM
PS

H
IR

E
C

O
U

N
TY

ST
A

TE
 H

IG
H

W
AY

 9

EL
EV

A
TI

O
N

 IN
 F

EE
T

(N
AV

D
)

FE
D

ER
AL

 E
M

ER
G

EN
C

Y
M

AN
AG

EM
EN

T
AG

EN
C

Y
FL

O
O

D
 P

R
O

FI
LE

S

LEGEND

A

0.2% ANNUAL CHANCE FLOOD

1% ANNUAL CHANCE FLOOD
2% ANNUAL CHANCE FLOOD
4% ANNUAL CHANCE FLOOD
10% ANNUAL CHANCE FLOOD

STREAM BED

CROSS SECTION LOCATION

1%+ ANNUAL CHANCE FLOOD

08PSTREAM DISTANCE IN FEET ABOVE S MAPLE ST

H
AM

PS
H

IR
E

C
O

U
N

TY
FO

R
T

R
IV

ER

M
AI

N
 S

TR
EE

T

TO
W

N
 O

F
AM

H
ER

ST
, M

A

LI
M

IT
 O

F
D

ET
A

IL
ED

 S
TU

D
Y

EL
EV

A
TI

O
N

 IN
 F

EE
T

(N
AV

D
)

FE
D

ER
AL

 E
M

ER
G

EN
C

Y
M

AN
AG

EM
EN

T
AG

EN
C

Y
FL

O
O

D
 P

R
O

FI
LE

S

LEGEND

0.2% ANNUAL CHANCE FLOOD

1% ANNUAL CHANCE FLOOD

STREAM BED

CROSS SECTION LOCATION

10% ANNUAL CHANCE FLOOD

2% ANNUAL CHANCE FLOOD

09PSTREAM DISTANCE IN FEET ABOVE CONFLUENCE WITH FORT RIVER

TO
W

N
 O

F
AM

H
ER

ST
, M

A
H

AM
PS

H
IR

E
C

O
U

N
TY

H
O

P
BR

O
O

K

R
AI

LR
O

AD

C
U

LV
E

R
T

C
O

N
FL

U
EN

C
E

W
IT

H
FO

R
T

R
IV

ER

1% ANNUAL CHANCE BACKWATER EFFECTS FROM FORT RIVER

EL
EV

A
TI

O
N

 IN
 F

EE
T

(N
AV

D
)

FE
D

ER
AL

 E
M

ER
G

EN
C

Y
M

AN
AG

EM
EN

T
AG

EN
C

Y
FL

O
O

D
 P

R
O

FI
LE

S

LEGEND

0.2% ANNUAL CHANCE FLOOD

1% ANNUAL CHANCE FLOOD

STREAM BED

CROSS SECTION LOCATION

10% ANNUAL CHANCE FLOOD

2% ANNUAL CHANCE FLOOD

10PSTREAM DISTANCE IN FEET ABOVE CONFLUENCE WITH FORT RIVER

TO
W

N
 O

F
AM

H
ER

ST
, M

A
H

AM
PS

H
IR

E
C

O
U

N
TY

H
O

P
BR

O
O

K

ST
AT

IO
N

 R
O

AD
LI

M
IT

 O
F

D
ET

A
IL

ED
 S

TU
D

Y

EL
EV

A
TI

O
N

 IN
 F

EE
T

(N
AV

D
)

FE
D

ER
AL

 E
M

ER
G

EN
C

Y
M

AN
AG

EM
EN

T
AG

EN
C

Y
FL

O
O

D
 P

R
O

FI
LE

S

S
TA

TE
 R

O
U

TE
 1

16
/S

U
N

D
E

R
LA

N
D

 R
O

AD

11P

TO
W

N
 O

F
AM

H
ER

ST
, M

A
H

AM
PS

H
IR

E
C

O
U

N
TY

M
IL

L
R

IV
ER

M
EA

D
O

W
 S

TR
EE

T

A

LEGEND
0.2% ANNUAL CHANCE FLOOD

1% ANNUAL CHANCE FLOOD
2% ANNUAL CHANCE FLOOD
4% ANNUAL CHANCE FLOOD
10% ANNUAL CHANCE FLOOD

STREAM BED

CROSS SECTION LOCATION

1%+ ANNUAL CHANCE FLOOD

TR
IB

U
TA

R
Y

TO
 M

IL
L

R
IV

ER

STREAM DISTANCE IN FEET ABOVE COUNTY ROAD 116

C
O

R
PO

R
AT

E
LI

M
IT

S

C
O

N
FL

U
EN

C
E

O
F

U
N

N
AM

ED

C
O

N
FL

U
E

N
C

E
O

F
EA

S
TM

AN
 B

R
O

O
K

EL
EV

A
TI

O
N

 IN
 F

EE
T

(N
AV

D
)

FE
D

ER
AL

 E
M

ER
G

EN
C

Y
M

AN
AG

EM
EN

T
AG

EN
C

Y
FL

O
O

D
 P

R
O

FI
LE

S
TO

W
N

 O
F

AM
H

ER
ST

, M
A

S
TA

TE
 R

O
U

TE
 1

16
/S

U
N

D
E

R
LA

N
D

 R
O

AD

SU
N

D
ER

LA
N

D
 R

O
AD

S
TA

TE
 R

O
U

TE
 6

3

12P

H
AM

PS
H

IR
E

C
O

U
N

TY
M

IL
L

R
IV

ER

A

LEGEND
0.2% ANNUAL CHANCE FLOOD

1% ANNUAL CHANCE FLOOD
2% ANNUAL CHANCE FLOOD
4% ANNUAL CHANCE FLOOD
10% ANNUAL CHANCE FLOOD

STREAM BED

CROSS SECTION LOCATION

1%+ ANNUAL CHANCE FLOOD

STREAM DISTANCE IN FEET ABOVE COUNTY ROAD 116

EL
EV

A
TI

O
N

 IN
 F

EE
T

(N
AV

D
)

FE
D

ER
AL

 E
M

ER
G

EN
C

Y
M

AN
AG

EM
EN

T
AG

EN
C

Y
FL

O
O

D
 P

R
O

FI
LE

S

13P

TO
W

N
 O

F
AM

H
ER

ST
, M

A
H

AM
PS

H
IR

E
C

O
U

N
TY

M
IL

L
R

IV
ER

A

LEGEND
0.2% ANNUAL CHANCE FLOOD

1% ANNUAL CHANCE FLOOD
2% ANNUAL CHANCE FLOOD
4% ANNUAL CHANCE FLOOD
10% ANNUAL CHANCE FLOOD

STREAM BED

CROSS SECTION LOCATION

1%+ ANNUAL CHANCE FLOOD

LI
M

IT
 O

F
D

ET
A

IL
ED

 S
TU

D
Y

STREAM DISTANCE IN FEET ABOVE COUNTY ROAD 116

EL
EV

A
TI

O
N

 IN
 F

EE
T

(N
AV

D
)

FE
D

ER
AL

 E
M

ER
G

EN
C

Y
M

AN
AG

EM
EN

T
AG

EN
C

Y
FL

O
O

D
 P

R
O

FI
LE

S

LEGEND

A

0.2% ANNUAL CHANCE FLOOD

1% ANNUAL CHANCE FLOOD
2% ANNUAL CHANCE FLOOD
4% ANNUAL CHANCE FLOOD
10% ANNUAL CHANCE FLOOD

STREAM BED

CROSS SECTION LOCATION

1%+ ANNUAL CHANCE FLOOD

14PSTREAM DISTANCE IN FEET ABOVE CONFLUENCE WITH FORT RIVER

TO
W

N
 O

F
AM

H
ER

ST
, M

A
H

AM
PS

H
IR

E
C

O
U

N
TY

M
U

D
D

Y
BR

O
O

K

W
ES

T
PO

M
E

R
O

Y
LA

N
E

W
ES

T
ST

R
E

ET
/S

TA
TE

 R
O

U
TE

 1
16

U
N

N
AM

ED
 C

R
O

SS
IN

G

1% ANNUAL CHANCE BACKWATER EFFECTS FROM

FORT RIVER

C
O

N
FL

U
EN

C
E

W
IT

H
FO

R
T

R
IV

ER

EL
EV

A
TI

O
N

 IN
 F

EE
T

(N
AV

D
)

FE
D

ER
AL

 E
M

ER
G

EN
C

Y
M

AN
AG

EM
EN

T
AG

EN
C

Y
FL

O
O

D
 P

R
O

FI
LE

S

LEGEND

A

0.2% ANNUAL CHANCE FLOOD

1% ANNUAL CHANCE FLOOD
2% ANNUAL CHANCE FLOOD
4% ANNUAL CHANCE FLOOD
10% ANNUAL CHANCE FLOOD

STREAM BED

CROSS SECTION LOCATION

1%+ ANNUAL CHANCE FLOOD

15PSTREAM DISTANCE IN FEET ABOVE CONFLUENCE WITH FORT RIVER

TO
W

N
 O

F
AM

H
ER

ST
, M

A
H

AM
PS

H
IR

E
C

O
U

N
TY

M
U

D
D

Y
BR

O
O

KPO
TW

IN
E

LA
N

E

LI
M

IT
 O

F
D

ET
A

IL
ED

 S
TU

D
Y

EL
EV

A
TI

O
N

 IN
 F

EE
T

(N
AV

D
)

FE
D

ER
AL

 E
M

ER
G

EN
C

Y
M

AN
AG

EM
EN

T
AG

EN
C

Y
FL

O
O

D
 P

R
O

FI
LE

S

LEGEND

A

0.2% ANNUAL CHANCE FLOOD

1% ANNUAL CHANCE FLOOD
2% ANNUAL CHANCE FLOOD
4% ANNUAL CHANCE FLOOD
10% ANNUAL CHANCE FLOOD

STREAM BED

CROSS SECTION LOCATION

1%+ ANNUAL CHANCE FLOOD

16PSTREAM DISTANCE IN FEET ABOVE CONFLUENCE WITH FORT RIVER

TO
W

N
 O

F
AM

H
ER

ST
, M

A
H

AM
PS

H
IR

E
C

O
U

N
TY

PL
U

M
 B

R
O

O
K

W
ES

T
ST

R
E

ET
/S

TA
TE

 R
O

U
TE

 1
16

P
IP

E
 C

R
O

S
SI

N
G

PO
M

ER
O

Y
C

O
U

R
T

PO
M

ER
O

Y
LA

N
E

1% ANNUAL CHANCE BACKWATER EFFECTS FROM

FORT RIVER

C
O

N
FL

U
EN

C
E

W
IT

H
FO

R
T

R
IV

ER

EL
EV

A
TI

O
N

 IN
 F

EE
T

(N
AV

D
)

FE
D

ER
AL

 E
M

ER
G

EN
C

Y
M

AN
AG

EM
EN

T
AG

EN
C

Y
FL

O
O

D
 P

R
O

FI
LE

S

LEGEND

A

0.2% ANNUAL CHANCE FLOOD

1% ANNUAL CHANCE FLOOD
2% ANNUAL CHANCE FLOOD
4% ANNUAL CHANCE FLOOD
10% ANNUAL CHANCE FLOOD

STREAM BED

CROSS SECTION LOCATION

1%+ ANNUAL CHANCE FLOOD

17PSTREAM DISTANCE IN FEET ABOVE CONFLUENCE WITH FORT RIVER

TO
W

N
 O

F
AM

H
ER

ST
, M

A
H

AM
PS

H
IR

E
C

O
U

N
TY

PL
U

M
 B

R
O

O
KPO

TW
IN

E
LA

N
E

LI
M

IT
 O

F
D

ET
A

IL
ED

 S
TU

D
Y

EL
EV

A
TI

O
N

 IN
 F

EE
T

(N
AV

D
)

FE
D

ER
AL

 E
M

ER
G

EN
C

Y
M

AN
AG

EM
EN

T
AG

EN
C

Y
FL

O
O

D
 P

R
O

FI
LE

S

LEGEND

A

0.2% ANNUAL CHANCE FLOOD

1% ANNUAL CHANCE FLOOD
2% ANNUAL CHANCE FLOOD
4% ANNUAL CHANCE FLOOD
10% ANNUAL CHANCE FLOOD

STREAM BED

CROSS SECTION LOCATION

1%+ ANNUAL CHANCE FLOOD

18PSTREAM DISTANCE IN FEET ABOVE CONFLUENCE WITH FORT RIVER

TO
W

N
 O

F
AM

H
ER

ST
, M

A
H

AM
PS

H
IR

E
C

O
U

N
TY

U
N

N
AM

ED
 T

R
IB

U
TA

R
Y

TO
 F

O
R

T
R

IV
ER

O
W

E
N

S
 P

O
N

D

LI
M

IT
 O

F
D

ET
A

IL
ED

 S
TU

D
Y

1% ANNUAL CHANCE BACKWATER
EFFECTS FROM FORT RIVER

C
O

N
FL

U
EN

C
E

W
IT

H
FO

R
T

R
IV

ER

EL
EV

A
TI

O
N

 IN
 F

EE
T

(N
AV

D
)

FE
D

ER
AL

 E
M

ER
G

EN
C

Y
M

AN
AG

EM
EN

T
AG

EN
C

Y
FL

O
O

D
 P

R
O

FI
LE

S

LEGEND

A

0.2% ANNUAL CHANCE FLOOD

1% ANNUAL CHANCE FLOOD
2% ANNUAL CHANCE FLOOD
4% ANNUAL CHANCE FLOOD
10% ANNUAL CHANCE FLOOD

STREAM BED

CROSS SECTION LOCATION

1%+ ANNUAL CHANCE FLOOD

19PSTREAM DISTANCE IN FEET ABOVE CONFLUENCE WITH MILL RIVER

TO
W

N
 O

F
AM

H
ER

ST
, M

A
H

AM
PS

H
IR

E
C

O
U

N
TY

U
N

N
AM

ED
 T

R
IB

U
TA

R
Y

TO
 M

IL
L

R
IV

ER

BR
AN

D
YW

IN
E

D
R

IV
E

1% ANNUAL CHANCE BACKWATER

EFFECTS FROM MILL RIVER

LI
M

IT
 O

F
D

ET
A

IL
ED

 S
TU

D
Y

C
O

N
FL

U
EN

C
E

W
IT

H
M

IL
L

R
IV

ER

	1.0 INTRODUCTION
	1.1 Purpose of Study
	1.2 Authority and Acknowledgements
	1.3 Coordination

	2.0 AREA STUDIED
	2.1 Scope of Study
	2.2 Community Description
	2.3 Principal Flood Problems
	2.4 Flood Protection Measures

	3.0 ENGINEERING METHODS
	3.1 Hydrologic Analyses

	4.0 FLOODPLAIN MANAGEMENT APPLICATIONS

